5.2圆的对称性（1）
一、学习目标

1、经历探索圆的中心对称性及有关性质的过程

2、理解圆的中心对称性及有关性质

3、会运用圆心角、弧、弦之间的关系解决有关问题

重点：理解圆的中心对称性及有关性质

难点：运用圆心角、弧、弦之间的关系解决有关问题

[image: image1.wmf]'

 二、知识准备：

1、什么是中心对称图形?
2、我们采用什么方法研究中心对称图形?
三、学习内容：

1、按照下列步骤进行小组活动：

⑴在两张透明纸片上，分别作半径相等的⊙O和⊙O
[image: image15.wmf]
⑵在⊙O和⊙O
[image: image2.wmf]'

中,分别作相等的圆心角∠AOB、∠
[image: image3.wmf]'

'

'

B

O

A

，连接AB、
[image: image4.wmf]'

'

B

A

⑶将两张纸片叠在一起，使⊙O与⊙O
[image: image5.wmf]'

重合（如图）

⑷固定圆心，将其中一个圆旋转某个角度，使得OA与OA
[image: image6.wmf]'

重合

在操作的过程中，你有什么发现，请与小组同学交流

2、上面的命题反映了在同圆或等圆中，圆心角、弧、弦的关系，对于这三个量之间的关系，你还有什么思考？请与小组同学交流.

你能够用文字语言把你的发现表达出来吗?
3、圆心角、弧、弦之间的关系：

在同圆或等圆中，如果两个圆心角、两条弧、两条弦中有一组量相等，那么它们所对应的其余各组量都分别相等
4、试一试：如图，已知⊙O、⊙O
[image: image7.wmf]'

半径相等，AB、CD分别是⊙O、⊙O
[image: image8.wmf]'

的两条弦填空：

[image: image12.emf]�

O

�

B

�

A

�

C

[image: image13.wmf]Àý1£ºÈçÍ¼ÔÚ

ABCÖÐ£¬

Ð

C=90

°

£¬

Ð

B=28

°

£¬ÒÔCÎªÔ²ÐÄ£¬

 ÒÔCAÎª°ë¾¶µÄÔ²½»ABÓÚµãD£¬½»BCÓÚµãE£¬

 Çó

AD

£¬

DE

µÄ¶ÈÊý¡£

（1）若AB=CD，则 ，
（2）若AB= CD，则 ，
[image: image14.wmf]E

D

C

B

A

（3）若∠AOB=∠CO
[image: image9.wmf]'

D，则 ，

5、在圆心角、弧、弦这三个量中，角的大小可以用度数刻画，弦的大小可以用长度刻画，那么如何来刻画弧的大小呢？

弧的大小：圆心角的度数与它所对的弧的度数相等

[image: image10]
例2、如图，AB、AC、BC都是⊙O的弦，∠AOC=∠BOC∠ABC与∠BAC相等吗？为什么？

四、知识梳理：1、在同圆或等圆中，如果两个圆心角、两条弧、两条弦中有一组量相等，那么它们所对应的其余各组量都分别相等；

2、圆心角的度数与它所对的弧的度数相等。

 五、达标检测：

1、画一个圆和圆的一些弦，使得所画图形满足下列条件：

（1）是中心对称图形，但不是轴对称图形；

（2）既是轴对称图形，又是中心对称图形。

2、1.如图,在⊙O中, = ,∠1=30°,则∠2=__________

3. 一条弦把圆分成1：3两部分，则劣弧所对的圆心角为________。
4. ⊙O中，直径AB∥CD弦，[image: image11.wmf]°

=

Ç

60

度数

AC

，则∠BOD=______。
5. 在⊙O中，弦AB的长恰好等于半径，弦AB所对的圆心角为

教后反思：本节课师生及生生互动良好，课堂气氛活跃，学生能积极思考、发言、交流，利用多媒体劝态演示，使得内容直观形象，再者通过教师点拔，学生掌握较好。当然也存在上些不足之处，如优等生估计“吃不饱”等等。

O(O’)

B’

A’

B

A

︵

︵

O

B

A

O’

D

C

AC = =

BD

C

1

2

A

B

D

ｏ

_1234567896.unknown

_1234567898.unknown

_1234567900.unknown

_1234567901.unknown

_1234567899.unknown

_1234567897.unknown

_1234567894.unknown

_1234567895.unknown

_1234567893.unknown

